

Professional Education Certificates

Identifying the Value of Project Management

Presented by Wayne Brantley. MS Ed PMP, CPLP, CRP

Senior Director of Professional Education Villanova University

Agenda

- Identify why you need to measure the value of project management
- Introduction to the ROI Methodology
- Explain the benefits of implementing the ROI Methodology in your organization

Why Do We Need Project Management?

- Approximately 70% of projects are:
 - Over budget
 - Behind schedule
- 52% of all projects finish at 189% of their initial budget

Resistance to Implementing Project Management

- It takes to long
- Just do it attitude
- Costs to much in resources
- We already manage projects
- We don't want to know how bad

What is ROI?

WRONG!

- Okay, right if you're an MBA
- It is a story of how you collected the data
- Identifies where the data comes from
- Shows all the numbers
- Shows who deserves what credit
- Reports intangibles!!!
- It is a methodology

ROI Uses

The ROI Process Takes A Balanced View by Measuring and Reporting:

- Reaction to program
- Learning and attitudes
- Application on the job
- Impact in work unit
- Impact on the customer
- The financial results
- Intangible benefits
- Nature and source of problems and opportunities

What You Can Do With an ROI Evaluation

- Show contributions of project management
- Earn respect of senior management
- Gain the confidence of clients
- Improve support for project management initiatives
- Enhance project management processes
- Identify inefficient processes that need to be redesigned

Why Use an ROI Analysis?

Reactive

- Justify/defend budgets
- Identify inefficient processes that need to be redesigned or eliminated
- Show contributions of project management

Why Use an ROI Analysis?

Proactive

- Aligns project management strategically to business needs
- Earn respect of senior management/administrators
- Improve support for project management
- Enhance initiation and planning processes
- Identify successful processes that can be implemented in other areas

ROI Methodology Basic Elements

- Evaluation Framework
 - 5 levels of evaluation
 - 6 types of data
- A process model
 - 10 step process
- Operating standards and philosophy
 - 12 guiding principles
- Case application
 - Document and tell your story
- Implementation
 - Teach it
 - Internalize it

Level

Measurement Focus

 Reaction & Planned Action Measures participant satisfaction with project management processes and captures planned actions, if appropriate.

THE ROI PROCESS

Evaluation Planning

Data Collection

Level 1: Reaction, Satisfaction, and Planned Actions

Level 3:
Application/
Implementation

Develop
Objectives of
Solution (s)

Develop
Evaluation
Plans and
Baseline Data

Collect
Data During
Solution
Implementation

Level 2: Learning

Collect
Data After
Solution
Implementation

Level 4: Business Impact

Evaluation Planning

Step 1 – Develop Objectives

- Level 1 and 2 objectives provide
 - Reaction on initiative
 - Feedback on implementation
 - Information on knowledge and skills obtained
- Level 3 and 4 objectives provide
 - Expectations on initiative
 - Satisfaction for program sponsors
 - Ties project management to strategic goals

Criteria for Selecting Programs for Levels 4 & 5 (ROI) Evaluation

- Expected life cycle of projects
- The importance of the project in meeting the organization's goals
- Cost of the project
- Visibility of the project
- The size of the target audience
- Extent of management interest

ROI Target Options

- 1. Set the value as with other investments, e.g. 15%
- 2. Set slightly above other investments, e.g. 25%
- 3. Set at break even 0%
- 4. Set at client expectations

Evaluation Planning

- Initial Kick-off Meeting
 - Who should be involved?
 - What would increase success?
 - What do we cover?

Step 2 – Develop Evaluation Plans and Baseline Data

- Data Collection Plan
 - Broad program objectives for each level of evaluation
 - Measures
 - Data Collection Method/Instruments
 - Data Sources
 - Timing
 - Responsibilities

Evaluation Planning

- ROI Analysis Plan
 - Data Items (from level 4 objectives)
 - Methods for Isolating the effects of the Program/Process
 - Methods of converting data to monetary values
 - Cost categories
 - Intangible benefits
 - Communication targets for final report
 - Other Influences/Issues during implementation
 - Comments

Evaluation Planning

- Project Plan
 - Major Milestones
 - Deliverables
 - Timelines
 - Flow

Data Collection

THE ROI PROCESS

Evaluation Planning

Data Collection

Level 1: Reaction, Satisfaction, and Planned Actions

Level 3:
Application/
Implementation

Develop
Objectives of
Solution (s)

Develop
Evaluation
Plans and
Baseline Data

Collect
Data During
Solution
Implementation

Level 2: Learning

Collect
Data After
Solution
Implementation

Level 4:
Business Impact

Data Collection – Step 3 - <u>During Program</u>

Method

- Surveys
- Questionnaires
- Observation
- Interviews
- Focus Groups
- Tests

Level 1 Level 2

- **✓**
- \checkmark
- \checkmark
- \checkmark
- \checkmark
 - \checkmark

Survey/Questionnaire Design

- Determine the specific information needed
- Review with stakeholders
- Select type(s) of questions
- Keep simple
- Develop the questions
- Design for easy scoring
- Develop administrative procedures
- Address anonymity issue

Survey/Questionnaire Design

- Common mistakes
 - Vague statements/questions
 - Too many questions
 - Improperly worded questions
 - Confusing instructions
 - Too difficult to analyze

Data Collection Step 4 - Post Program

Method

Performance monitoring

Level 3 Level 4

Surveys
Questionnaires
Observations on the job
Interviews
Focus Groups
Action planning/improvement plans
Performance contracting

Action Plan Part I

Name: (optional)	
Company/Organization: (optional)	
Job Title (optional):	
Course Date:	

Specific Steps: I will do this	End Result: So that
 Action 1 Action 2 Action etc 	
Expected Intangible Benefits:	

Action Plan Part II

Name: (optional)	
Company/Organization: (optional)	
• • • • • • • • • • • • • • • • • • • •	
Job Title (optional):	
Course Date:	

Analysis

- A. What is the unit of measure? Does this measure reflect your performance alone?
- B. What is the value? \$_____
- C. How did you arrive at this value?
- D. How did this measure change during the last month of the evaluation period compared to the average before the program?
- E. What percent of the change was actually caused by the application of the course?
- F. What level of confidence do you place on the above information? 100%=certainty and 0%=No Confidence

Actual Intangible Benefits:

Data Analysis

Data Analysis

Isolate the Effects

Convert Data to Monetary Value

Tabulate Costs of Solution

Reporting

Calculate the Return on Investment

Generate Impact Study

Level 5: ROI

Identify Intangible Measures

Step 5 - Isolating Methods

- Isolation shows your contribution
- Techniques used
 - Control groups
 - Trend line analysis
 - Forecasting methods
 - End user/performer's, supervisor's, and/or management's estimate of impact (percent)
 - Use of experts/previous studies
 - Subordinate's input of program impact
 - Calculate/Estimate the impact of other factors
 - Customer input

Example of a Participant's Estimation

Factor that Influenced Improvement	Percent of Improvement Caused By	Confidence Expressed as a Percent	Adjusted Percent of Improvement Caused By
Project Management	60%	80%	48%
System Changes	15%	70%	10.5%
Market Changes	5%	60%	3%
Process Changes	20%	80%	16%
Total	100%		

Step 6 – Converting Data to Monetary Value

- Challenging
 - Use data bases
 - Look at past project performance
 - Look at profits / savings from output
 - Historical costs / savings
 - Experts input
 - End user input
 - Staff estimation

Example of Converting Data Using External Database

Cost of PMP Certified Consultant*

Non –certified PM \$120/hr = \$240k annually

Certified PM \$180/hr = \$360k annually

Cost for PMP 150% increase in billable rate

* External data - value obtained from industry professionals

Example of Converting Data Using Historical Records & Expert Input

The Cost of a Schedule delay

Example of Converting Data Using Historical Records & Expert Input

The Cost of a schedule delay

\$852,000 Per Day / 35 Days = \$24k per day

Step 7 - Intangible Benefits

Teamwork

Conflicts

Commitment

Stress

Job Satisfaction

-Pustomer Service

Step 8 - Tabulating Costs

- Consider all costs
 - Analysis costs
 - Planning costs
 - PM costs
 - Monitoring and control costs
 - Operating/maintenance costs
 - Evaluation costs

Tabulating Costs

Recommended items

- Needs assessment
- Development costs
- Program materials
- Training costs
- Consulting costs

- Travel/lodging/meals
- •Participants' time
- •Project Management costs
- Operations overhead
- •Evaluation costs

Tabulating Program Costs

Direct

- Program Materials
- Methodology
- Training Costs
- Facilities
- Travel

<u>Indirect</u>

- Needs Assessment
- Program Development
- Participant Time
- Administrative Overhead
- Evaluation

Step 9 - Calculating ROI

ROI Example

Costs for project

\$80,000

Benefits from project

\$240,000

$$\frac{\$240,000}{\$80,000} = \frac{3.0}{}$$

$$\frac{\text{ROI} = \frac{\$160,000}{\$80,000} \times 100 = 200\%$$

Reporting

Data Analysis

Isolate the Effects

Convert Data to Monetary Value

Tabulate Costs of Solution

Reporting

Calculate the Return on Investment

Generate Impact Study

Level 5: ROI

Identify Intangible Measures

Step 10 - ROI Impact Study

- Complete report
 - General information
 - Methodology
 - Data analysis
 - Costs
 - Results
 - Barriers and enablers
 - Summary of findings
 - Conclusions and recommendations
 - Exhibits attachments

How do you get started with ROI?

- Develop an evaluation strategy
- Build capability
 - Training
 - Publications
 - ROI Certification
- Conduct an ROI Study
- Revise policies and procedures

Summary

- Identified why you need to measure the value of project management
- Introduced the ROI Methodology
- Explained the benefits of implementing the ROI Methodology in your organization

Contact Information

- Wayne Brantley Villanova University
- 1-800-874-7877, ext. 509

Wayne.Brantley@VillanovaU.com

